sand five hundred and eighty-four (4,584) feet from the N. E. Corner of Section two (2), Township Fifteen (15) North, Range five (5) West; thence North 82°, 48′, 30′′ West, six hundred (600) feet, to the S. W. Corner of the tract marked by a piece of square iron set in concrete; thence North 6°, 20′ East, Twelve hundred (1200) feet to the N. W. Corner of the tract, marked by a piece of square iron set in concrete; thence South 82°, 48′, 30′′ East to the Big Sunflower River; thence along the Big Sunflower River following its meandering about twelve hundred (1200) feet to the intersection of the river and a line which bears South 82°, 48′, 30′′, East from the beginning point; thence North 82°, 48′, 30′′, West to the beginning point (all bearing being true bearings), containing sixteen and fifty-three one-hundredths (16.53) acres, more or less; and a tract of land situated on the East bank at the locality, being a part of Lot 7, Section 2, Range 5 West, Township 15 North, and more specifically described as follows: Beginning at the N. E. Corner of Section two (2), Township and Range as above, thence West two thousand three hundred fifty point one (2,350.1) feet; South three thousand eight hundred fifty one (3,851.0) feet, to the N. W. Corner of Tract acquired, thence South 82°, 48′, 30″ E., one hundred (100) feet to N. E. Corner of tract, thence S. 5°, 11′, 30″ W. eight hundred point five (800.5) feet to the S. E. Corner of tract, thence N. 82°, 48′, 30″ W. one hundred (100) feet to the S. W. Corner of tract, thence along left bank of Big Sunflower River, N. 5°, 17′ E. three hundred point two (300.2) feet; N. 5°, 07′ E. five hundred point three (500.3) feet to the N. W. Corner of tract, containing one and eighty-three hundredths (1.83) acres, more or less; for use by such post for the purposes of the organization, with discretion in the organization to grant the use thereof to Rotary Clubs, Boy Scouts, Girl Scouts, Women's Clubs, or any other civic or community organization, subject to the perpetual right of the United States of America to flood such part of such land as may be necessary from time to time in the interest of flood control or navigation. Sec. 2. The deed of conveyance shall contain the following condi- tions: That in the event the grantee shall cease to use the property for the purposes of the organization and as herein provided, or shall alienate or attempt to alienate such property, title thereto shall revert to the United States. That the grantee shall bear all expenses (other than the preparation of the deed of conveyance) necessary to accomplish the conveyance. Approved, June 29, 1938. [CHAPTER 805] AN ACT To amend section 239 of the Act of June 8, 1872 (17 Stat. 312; U. S. C., title 39, sec. 500). Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 239 of the Act of June 8, 1872 (17 Stat. 312; U. S. C., title 39, sec 500), be, and the same is hereby, amended to read as follows: "All letters enclosed in envelopes with embossed postage thereon, or with postage stamp or stamps affixed thereto, by the sender, or with the metered indicia showing that the postage has been prepaid, if the postage thereon is of an amount sufficient to cover the postage that would be chargeable thereon if the same were sent by mail, may Reversionary pro- Payment of expenses. June 29, 1938 [H. R. 6168] [Public, No. 771] Postal Service. 17 Stat. 312. 39 U. S. C. § 500. Transportation of letters in designated stamped envelopes outside of the mails. Conditions. Suspension of pro- be sent, conveyed, and delivered otherwise than by mail, provided such envelope shall be duly directed and properly sealed, so that the letter cannot be taken therefrom without defacing the envelope, and the date of the letter or of the transmission or receipt thereof shall be written or stamped upon the envelope, and that where stamps are affixed they be canceled with ink by the sender. But the Postmaster General may suspend the operation of this section or any part thereof upon any mail route where the public interest may require such suspension. Approved, June 29, 1938. [CHAPTER 806] AN ACT June 29, 1938 [H. R. 6178] [Public, No. 772] To abolish appeals in habeas corpus proceedings brought to test the validity of orders of removal. Judicial Code, amendments. Habeas corpus proceedings. 43 Stat. 940. 28 U. S. C. §§ 452, Review of final order by circuit court of appeals. Proviso. Proceedings to test validity of warrant of removal, etc.; restric- tion on right of appeal. R. S. § 1014. 18 U. S. C. § 591. Power of circuit judge to grant writs, Proceedings in District Court of United States for D. C.; review. P_{Toviso} Proceedings to test validity of warrant of removal, etc.; restric-tion on right of appeal. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That subsections (a) and (b) of section 6 of the Act of February 13, 1925, entitled "An Act to amend the Judicial Code, and to further define the jurisdiction of the circuit courts of appeals and of the Supreme Court, and for other purposes" (43 Stat. 940; U. S. C., title 28, sec. 452 and sec. 463, subsecs. (a) and (b)), be, and they are hereby, amended to read as follows: "(a) In a proceeding in habeas corpus in a district court, or before a district judge or a circuit judge, the final order shall be subject to review, on appeal, by the circuit court of appeals of the circuit wherein the proceeding is had: Provided, however, That there shall be no right of appeal from such order in any habeas corpus proceeding to test the validity of a warrant of removal issued pursuant to the provisions of section 1014 of the Revised Statutes (U.S.C., title 18, sec. 591) or the detention pending removal proceedings. circuit judge shall have the same power to grant writs of habeas corpus within his circuit that a district judge has within his district. The order of the circuit judge shall be entered in the records of the district court of the district wherein the restraint complained of is had. "(b) In such a proceeding in the District Court of the United States for the District of Columbia, or before a justice thereof, the final order shall be subject to review on appeal, by the United States Court of Appeals for the District of Columbia: Provided, however, That there shall be no right of appeal from such order in any habeas corpus proceeding to test the validity of a warrant of removal issued pursuant to the provisions of section 1014 of the Revised Statutes (U. S. C., title 18, sec. 591) or the detention pending removal proceedings." Approved, June 29, 1938. [CHAPTER 807] AN ACT June 29, 1938 [H. R. 6591] [Public, No. 773] To exempt from cancelation certain desert-land entries in Riverside County, California. Riverside County, Calif. Exemption from cancelation of certain desert-land entries. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That no desertland entry made in good faith prior to June 7, 1912, under the publicland laws for lands and water in townships 4 and 5 south, range 15 east; townships 4 and 5 south, range 16 east; townships 4, 5, and 6